

2021 CHILDREN'S SAFETY ZONE PROGRAM
Zones Currently Enforced
 (\$35 tickets for vehicles traveling 6-10 MPH over posted speed begins March 1, 2021)

38 Park Safety Zones

	Park Name	Park Address
1	Abbott Park	49 E. 95th St.
2	Ashmore Park	4807 W Gunnison St
3	Beverly Park	2460 W. 102nd St
4	Calumet Park	9801 S. Avenue G
5	Challenger Park	1100 W. Irving Park Rd
6	Columbus Park	500 S. Central Ave
7	Douglass Park	1401 S. Sacramento Dr.
8	Foster Park	1440 W. 84th St
9	Gage Park	2411 W. 55th St
10	Garfield Park	100 N. Central Park Ave.
11	Gompers Park	4222 W. Foster Ave
12	Hiawatha Park	8029 W. Forest Preserve Ave.
13	Horan Park	3035 W. Van Buren
14	Horner Park	2741 W. Montrose Ave
15	Humboldt Park	1440 N. Humboldt Dr
16	Jefferson Park	4822 N. Long
17	Keystone Park	1653 N Keystone Ave
18	Kosciuszko Park	2732 N. Avers Ave.
19	Legion Park	3100 W. Bryn Mawr Ave.
20	Major Taylor Bike Trail (Park)	12000 S. Emerald Ave
21	Marquette Park	6743 S. Kedzie Ave.
22	McGuane Park	2901 S. Poplar
23	McKinley Park	2210 W. Pershing Rd
24	Merrimac Park	6343 W. Irving Park
25	Mulberry Park	3150 S Robinson St
26	Ogden Plaza Park	429 N. Columbus
27	Park 499 (John Beniac Park)	3925 E. 104th St
28	Parsons Park	4712 W. Belmont
29	Portage Park	4100 N Long Ave
30	Riis Park	6100 W. Fullerton Ave.
31	Rosenblum Park	7547 S. Euclid
32	Schaefer Park	2415 N Marshfield Ave
33	Senn Park	5887 N. Ridge
34	Sherman Park	1301 W. 52nd St.
35	Union Park	1501 W. Randolph
36	Warren Park	6601 N. Western Ave
37	Washington Park	5531 S. MLK Jr. Dr.
38	Welles Park	2333 W Sunnyside Ave

22 School Safety Zones

	School Name	School Address
1	Bogan HS	3939 W. 79th
2	Burley Elementary	1630 W. Barry Ave.
3	Burr Elementary	1621 W. Wabansia
4	Charles Prosser School	2148 N. Long Ave
5	Chicago Ag School	3857 W 111th St
6	Chicago Vocational HS	2100 E 87th St.
7	Christopher Elementary	5042 S. Artesian Ave
8	Dulles Elementary	6311 S. Calumet Ave.
9	Frances Xavier Elementary	751 N. State St
10	Frazier Magnet Elementary	4027 W. Grenshaw St.
11	Harvard Elementary	7525 S. Harvard Ave
12	ICCI Elementary	6435 W. Belmont
13	Jones College Prep HS	700 S State St
14	Lane Tech School	2501 W. Addison St
15	Lorca Elementary	3231 N. Springfield Ave
16	Morgan Park HS	1744 W. Pryor Ave
17	Near North Montessori Elementary	1434 W. Division St.
18	Pickard Elementary	2301 W. 21st
19	Sauganash Elementary	6040 N. Kilpatrick
20	St Gall Elementary Elementary	5515 S. Sawyer Ave
21	St Genevieve Elementary	4854 W. Montana St
22	St Rita High School	7740 S. Western Ave

** Enforcement at School Safety Zones subject to change due to Covid-19*